

Understanding Cosmic Acceleration

Hubble Fellow/ Enrico Fermi Fellow
University of Chicago

Cosmic History / Cosmic Mystery

Roadmap

- Background: cosmic acceleration
 - Inflation
 - Dark energy
- Constraining Inflation with Cosmological Data
 - "Worked example": Cosmic Microwave Background
 - WMAP data and "standard" inflationary constraints
 - Slow Roll Reconstruction: connecting theory and data
 - Future Prospects
- Constraining Dark Energy with Cosmological Data
 - Extending reconstruction toolbox to dark energy
 - Dynamics of generic quintessence potentials
 - Future Prospects

The Cosmic Microwave Background (CMB)

The Horizon Problem

In Standard Big Bang Model, horizon scale at CMB release subtends ~ 1 deg Regions separated by more than 1 deg could not have interacted previously

So why is the temperature of these patches the same to 1/100000?

Credit: NASA/WMAP Science Team

Inflation: vacuum-driven super-expansion

If inflation lasts long enough, CMB patches on opposite sides of the sky would have been close enough to communicate in the primordial times.

Inflation

Implemented as a slowly-rolling scalar field evolving in a potential:

Guth (1981), Linde (1982), Albrecht & Steinhardt (1982), Sato (1981), Mukhanov & Chibisov (1981), Hawking (1982), Guth & Pi (1982), Starobinsky (1982), J. Bardeen, P.J. Steinhardt, M. Turner (1983), Mukhanov et al. 1992), Parker (1969), Birrell and Davies (1982)

Perturbations from inflation

Cosmological perturbations arise from quantum fluctuations, evolve classically.

$$P_{\phi}(k) \simeq \hbar \left(rac{H}{2\pi}
ight)^2$$
 $P_{R} \simeq rac{\hbar}{4\pi^2} \left(rac{H^4}{\dot{\phi}^2}
ight)^2_{k=aH}$ scalar $P_{\phi}(k) \simeq \hbar \left(rac{H}{2\pi}
ight)^2_{k=aH}$ tensor

The dark side of the universe

$$\frac{\ddot{a}}{a} = -\frac{4\pi G}{3}(\rho + 3P)$$

$$w = \frac{P}{\rho} < -\frac{1}{3} \text{ for acceleration}$$

Independent lines of evidence for dark energy:

- Type Ia supernovae (standard candles): the universe is accelerating in its expansion
- CMB (standard ruler): the universe is at the critical density (i.e. its geometry is flat)
- Galaxy surveys: 27% of the density of the universe behaves as (atomic +dark) matter

Riess et al. (1998), Perlmutter et al. (1999), Spergel et al. (2003), Peacock et al. (2001), Tegmark et al. (2003)

What is the nature of dark energy?

Possibilities:

- $ullet \Lambda$: vacuum energy, a.k.a. cosmological constant
- •Q: scalar field (slowly varying dynamical component)
- A modification to General Relativity

Peebles and Ratra (1987), Frieman and Olinto (1990), Caldwell, Dave & Steinhardt (1998)

Roadmap

- Background: cosmic acceleration
 - Inflation
 - Dark energy
- Constraining Inflation with Cosmological Data
 - "Worked example": Cosmic Microwave Background
 - WMAP data and "standard" inflationary constraints
 - Slow Roll Reconstruction: connecting theory and data
 - Future Prospects
- Constraining Dark Energy with Cosmological Data
 - Extending reconstruction toolbox to dark energy
 - Dynamics of generic quintessence potentials
 - Future Prospects

History of CMB temperature measurements

WMAP Science Team

GODDARD

Robert Hill
Gary Hinshaw
Al Kogut
Michele Limon
Nils Odegard
Janet Weiland
Edward Wollack

JOHNS HOPKINS U

Charles Bennett, P.I.

PRINCETON U.

Chris Barnes Norman Jarosik Lyman Page David Spergel

Cornell U.

Rachel Bean

U. CHICAGO

Stephan Meyer

Hiranya Peiris

UCLA

Edward Wright

U. BRIT COLUMBIA

Mark Halpern

BROWN U.

Greg Tucker

U. Texas, Austin

Eiichiro Komatsu

U. Penn.

Licia Verde

U. Toronto

Michael Nolta Olivier Dore

Compress the CMB map to study cosmology

Express sky as:

$$\delta T(\theta, \phi) = \sum_{l,m} a_{lm} Y_{lm}(\theta, \phi)$$

If the anisotropy is a Gaussian random field

(real and imaginary parts of each a_{lm} independent normal deviates, not correlated) all the statistical information is contained in the angular power spectrum.

Komatsu et al. (2003)

Power Spectrum Measurements Before WMAP

WMAP 3 year temperature power spectrum

Types of CMB polarization

CMB polarization can be decomposed into two orthogonal modes. E-mode is the curl-free mode ("Electric"). B-mode is the divergence-free mode ("Magnetic").

B mode discriminates between scalar and tensor perturbations

Generation of CMB polarization

• Temperature quadrupole at the surface of last scatter generates polarization.

Polarization by metric tensor perturbations

Gravity waves stretch space...

... and create variations

Generation of CMB Polarization

1. z=1089 decoupling:

scattering of CMB from electrons with non-random velocities polarization correlates with temperature map 1st detected by DASI, now have power spectrum

2. z~10 reionization:

scattering of CMB from free electrons uniformly suppress l>40 anisotropy by 30% (!) First detected by WMAPI in temp-pol cross correlation Now have polarization auto-power spectrum.

3. Gravitational waves:

Inflation-generated gravity waves polarize CMB not observed yet!

WMAP 3 year polarization data

- Three Years (TE,EE,BB)
 - Foreground Removal
 - Done in pixel space
 - Null Tests
 - Year Difference & TB, EB, BB
 - Data Combination
 - Only Q and V are used
 - Data Weighting
 - Optimal weighting (C⁻¹)
 - Likelihood Form
 - Gaussian for the pixel data
 - C₁ not used at l<23

temperature

temp X E-pol E-pol B-pol (68% upper limit)

Roadmap

- Background: cosmic acceleration
 - Inflation
 - Dark energy
- Constraining Inflation with Cosmological Data
 - "Worked example": Cosmic Microwave Background
 - WMAP data and "standard" inflationary constraints
 - Slow Roll Reconstruction: connecting theory and data
 - Future Prospects
- Constraining Dark Energy with Cosmological Data
 - Extending reconstruction toolbox to dark energy
 - Dynamics of generic quintessence potentials
 - Future Prospects

Constraining the Primordial Power Spectrum

What does inflation have to do with the first stars?

Reducing the noise by sqrt(time) — degeneracies broken

Spergel et al (WMAP Collaboration) (astro-ph/0603449)

Generic predictions of simplest inflation models

Nearly scale invariant primordial fluctuations [COBE]:

- WMAP3:
$$n_s$$
 = 0.960 ± 0.016 $P(k) \propto k^{n_s-1}$

• Flatness of the universe [TOCO, BOOMERanG, Maxima, Archeops, ..., WMAPI]

- WMAP3 + HST prior:
$$\Omega_k = -\frac{\kappa}{a^2 H^2}$$
 - Ω_k = -0.014 ± 0.017

Gaussianity of primordial perturbations [WMAPI]

- WMAP3: -54 <
$$f_{\rm NL}$$
 < 114 (95%) $\Phi(\vec{x}) = \Phi_{\rm G}(\vec{x}) + f_{NL} \left[\Phi_{\rm G}^2(\vec{x}) \right]$

 Adiabatic initial conditions and superhorizon fluctuations [large scale TE anticorrelation, WMAPI]

Spergel, Verde, Peiris et al. (2003), Komatsu et al. (2003), Peiris et al. (2003), Spergel et al (WMAP Collaboration) (astro-ph/0603449)

Detailed Predictions of Inflation Models

•The primordial power spectrum is not a perfect power law.

$$n_s(k) = n_s(k_0) + \alpha \ln\left(\frac{k}{k_0}\right)$$

•There could be observable "running": $dn_s/d\ln k$ gravitational waves.

$$r = \text{tensor-to-scalar ratio} = \frac{\langle h_{ij} h^{ij} \rangle (k_0)}{\langle \mathscr{R} \mathscr{R} \rangle (k_0)}$$

(The shape of the tensor power spectrum is determined by $n_t = -r/8$ using predictions of single field inflationary models.)

We use $k_0 = 0.002 \text{ Mpc}^{-1} (l \sim 30)$

Constraints on tensor modes

• Both the scale-invariant Harrison-Zel'dovich power spectrum and the λ φ^4 model are disfavoured w.r.t. to the m² φ^2 model by likelihood ratios greater than 50.

Spergel et al (WMAP Collaboration) (astro-ph/0603449)

Constraints on tensor modes and a running index

Roadmap

- Background: cosmic acceleration
 - Inflation
 - Dark energy
- Constraining Inflation with Cosmological Data
 - "Worked example": Cosmic Microwave Background
 - WMAP data and "standard" inflationary constraints
 - Slow Roll Reconstruction: connecting theory and data
 - Future Prospects
- Constraining Dark Energy with Cosmological Data
 - Extending reconstruction toolbox to dark energy
 - Dynamics of generic quintessence potentials
 - Future Prospects

The duration of inflation

Connecting measurements to an inflationary model

Connecting measurements to an inflationary model

Spectral index vs. Slow roll reconstruction

- Spectrum characterized by index and amplitude
 - These are empirical quantities
 - No fundamental significance
 - Implicitly assume smoothness
 - No immediate correlation between observable scale and potential
- We fit to the derivatives of the expansion rate
 - From these we can rebuild the potential
 - "Thorough" inflationary prior.
 - Do not explicitly drop smoothness

$$\epsilon \propto \left(rac{H'}{H}
ight)^2 \qquad \eta \propto rac{H''}{H} \qquad \xi \propto rac{H'''H'}{H^2} \qquad ext{etc.}$$
 SLOPE CURVATURE JERK

Peiris & Easther (astro-ph/0603587), Peiris & Easther (astro-ph/0609003)

Inflationary Observables

$$P_{\mathcal{R}} = \frac{\left[1 - (2C+1)\epsilon + C\eta\right]^{2}}{\pi\epsilon} \left(\frac{H}{m_{\text{Pl}}}\right)^{2} \Big|_{k=aH},$$

$$P_{h} = \left[1 - (C+1)\epsilon\right]^{2} \frac{16}{\pi} \left(\frac{H}{m_{\text{Pl}}}\right)^{2} \Big|_{k=aH},$$

$$C = -2 + \ln 2 + \gamma \approx -0.729637$$

Lidsey et al (1995)

- Avoids the use of a pivot scale
- Could compute the spectrum exactly if needed
- Can include constraints on duration of inflation and reheating

Fit to data: Slow Roll Reconstruction

Peiris & Easther (astro-ph/0603587), Peiris & Easther (astro-ph/0609003)

The Inflationary Zoo

Constraints on first two Hubble Slow Roll parameters at k=0.002 Mpc⁻¹

Denizens of the Inflationary Zoo

Constraints on first two Hubble Slow Roll parameters at k=0.002 Mpc⁻¹

What about the running of the spectral index?

- WMAP3 has tentative indication of "running" - n_s is potentially a function of k
- With only ε and η running is necessarily small
 - Running $\sim \epsilon^2$ and $\epsilon \eta$
 - Add ξ to make running (potentially) large

$$\alpha \simeq -2\xi + 16\epsilon\eta - 24\epsilon^2$$

Constraints on the duration of inflation

Reconstructed primordial power spectra

$$P_{\mathcal{R}} = \frac{\left[1 - (2C+1)\epsilon + C\eta\right]^2}{\pi\epsilon} \left(\frac{H}{m_{\text{Pl}}}\right)^2 |_{k=aH}$$

$$P_h = [1 - (C+1)\epsilon]^2 \frac{16}{\pi} \left(\frac{H}{m_{\rm Pl}}\right)^2 |_{k=aH}$$

Peiris and Easther (astro-ph/0609003)

Bounds on spectral parameters at k=0.02 Mpc⁻¹

No Nefold prior

N_{efold} > 30 prior

Peiris and Easther (astro-ph/0609003)

Bounds on spectral parameters at k=0.02 Mpc⁻¹

No Nefold prior

N_{efold} > 30 prior

Peiris and Easther (astro-ph/0609003)

Roadmap

- Background: cosmic acceleration
 - Inflation
 - Dark energy
- Constraining Inflation with Cosmological Data
 - "Worked example": Cosmic Microwave Background
 - WMAP data and "standard" inflationary constraints
 - Slow Roll Reconstruction: connecting theory and data
 - Future Prospects
- Constraining Dark Energy with Cosmological Data
 - Extending reconstruction toolbox to dark energy
 - Dynamics of generic quintessence potentials
 - Future Prospects

Future observational prospects

- Go to small scales! Much better measurements of the primordial power spectrum shape.
 - Planck *l*~3000 (*k*~0.2/Mpc)
 - ACT $l\sim10000$ ($k\sim0.7/\text{Mpc}$) [secondary effects]
 - Galaxies k~1/Mpc [non-linearity & bias]
 - Lyman alpha $k\sim5/\mathrm{Mpc}$ [gas phys. & radiation feedback]
 - Reionization *k*~50/Mpc [much is unknown]
- Detecting gravitational waves!
 - CMB: QUaD, BICEP, QUIET, CLOVER, PolarBear, EBEX, SPIDER, Planck, Inflation Probe etc... [large scales]
 - GWO: direct detection of primordial gravitational waves (BBO) [solar system scales]

Relative Amplitudes of CMB power spectra

Current limits on B modes

Approximate range of primordial B-modes accessible to upcoming experiments

Testing the single field consistency relation

- R=1 if simplest form of inflation occurred: can we test its accuracy to $R=1\pm0.5$?
- Try combining measurements at CMB scales with direct detection measurements at 1 Hz (40 e-folds apart)
- Smoking gun of GUT scale physics

Seto (2005), Jimenez, Verde and Peiris (2005), Smith, Peiris, & Cooray (2005)

Future observational prospects

- Go to small scales! Much better measurements of the primordial power spectrum shape.
 - Planck *l*~3000 (*k*~0.2/Mpc)
 - ACT $l\sim 10000$ ($k\sim 0.7/\text{Mpc}$) [secondary effects]
 - Galaxies k~1/Mpc [non-linearity & bias]
 - Lyman alpha $k\sim5/\mathrm{Mpc}$ [gas phys. & radiation feedback]
 - Reionization *k*~50/Mpc [much is unknown]
- Detecting gravitational waves!
 - CMB: QUaD, BICEP, QUIET, CLOVER, PolarBear, EBEX, SPIDER, Planck, Inflation Probe etc... [large scales]
 - GWO: direct detection of primordial gravitational waves (BBO) [solar system scales]
- Detecting non-Gaussianity from 2nd order gravity?
 - Can we detect $f_{NI} \sim 1$?

Inflation: Theoretical Front

Dirac-Born-Infeld (DBI) Inflation

- warped flux compactification of type IIB string theory to 4 dimensions
- internal space has a conical (warped) throat in which inflation takes place as a D3-brane falls in and annihilates with an anti-D3 brane in the throat
- kinetic term of inflaton (open string mode) appears in DBI action
- even when potential is steep, DBI action leads to Lorentz factor: the limiting speed of the scalar field is small even when it's becoming ultrarelativistic (sufficient inflation obtained)

Simulated DBI Inflation with general sound speed

Inflation: Future Work

- Look at all sources of information
 - CMB: WMAP-N, ACT, Planck, B-Pol
 - Large scale structure (SDSS, LSST, ...)
 - Ly-α forest
 - High z 21 centimeter
 - Direct detection of primordial GWs (BBO)
- Constrain inflationary dynamics and reheating physics
- Can we put data constraints on stringy physics?!

Large scale

Solar system scales

Roadmap

- Background: cosmic acceleration
 - Inflation
 - Dark energy
- Constraining Inflation with Cosmological Data
 - "Worked example": Cosmic Microwave Background
 - WMAP data and "standard" inflationary constraints
 - Slow Roll Reconstruction: connecting theory and data
 - Future Prospects
- Constraining Dark Energy with Cosmological Data
 - Extending reconstruction toolbox to dark energy
 - Dynamics of generic quintessence potentials
 - Future Prospects

Inflation vs Dark Energy

Inflation	Dark Energy
> 10 ¹⁵ GeV (theoretical)	10 ⁻³ eV (observed)
H ~ constant	H can have large slope (effect of matter and radiation)
V ~ const	V slope can be large too (DE not necessarily potential dominated)
inflation has to last ~60 e-folds so potential described by a slow roll expansion	observables probe a couple of e-folds - cannot justify a slow roll expansion (no small parameters)
observables are perturbation spectra	directly probe the expansion history (perturbations very difficult to observe)

Ingredients of Model

Equation of Motion

$$\ddot{\phi} + 3H\dot{\phi} + \frac{dV}{d\phi} = 0$$

4

Friedmann Equation

$$H^2 = \frac{8\pi G}{3}\rho$$

Potential Generator $V(\phi)$

$$\epsilon \propto \left(\frac{V'}{V}\right)^2 \qquad \eta \propto \frac{V''}{V} \qquad \xi \propto \frac{V'''V'}{V^2}$$

Initial Conditions

$$\Omega_{\mathrm{DE}}^{\mathrm{start}} \in [0, 1]$$
 $w^{\mathrm{start}} \in [-1, 1]$
 $\epsilon^{\mathrm{start}} \in [0, \infty]$
 $\eta^{\mathrm{start}} \in [-\infty, \infty]$ etc

proxy for field velocity

Huterer & Peiris (astro-ph/0610427)

Data Compilation

Probe background expansion using a combination of standard candles, standard rulers, and measurements of the present expansion rate, accounting for STATISTICAL and SYSTEMATIC errors.

- Current data
 - SNLS Supernovae (~115), includes low-z
 - WMAP [standard ruler, baryon/dark matter densities]
 - Baryon Acoustic Oscillations (BAO) [SDSS, distance to z=0.35]
 - H₀ to 10% [Hubble Key Project]
- Future data centered on LCDM
 - SNAP Supernovae (~2800) with systematics
 - Planck [standard ruler, baryon/dark matter densities]
 - BAO [10,000 sq. deg, 0.5<z<2.0]
 - H₀ to 5%

Reconstruction of the equation of state

$$w(z) = \frac{\dot{\phi}^2/2 - V(\phi)}{\dot{\phi}^2/2 + V(\phi)} \underbrace{\hspace{1cm}}^{\text{pressure}} \text{density}$$

Generic behavior of scalar field models?

Q: Do dark energy models with general potentials obey a "freezing/thawing" classification?

Thawing and freezing?

THAWING OUT

FREEZING IN

Dark Energy: Future Work

$$w(z) = w_0 + w_a \frac{z}{1+z}$$

- "Figure of merit" improvementcurrent/future = 10
- Only used background evolution so far - add probes of the growth of structure
- Investigate clustering of dark energy
- Investigate coupling of dark energy to dark matter

Summary of Research Methodology

THE END